Instream Biological Assessment Monitoring Protocols: *Benthic Macroinvertebrates* The Department of Ecology is an Equal Opportunity and Affirmative Action employer and shall not discriminate on the basis of race, creed, color, national origin, sex, marital status, sexual orientation, age, religion, or disability as defined by applicable state and/or federal regulations and statutes. If you have special accommodation needs, please contact the Environmental Investigations and Laboratory Services Program, Ambient Monitoring Section, Rob Plotnikoff at (206) 407-6687 (voice). Ecology's telecommunications device for the deaf (TDD) number at Ecology Headquarters is (206) 407-6006. For additional copies of this publication, please contact: Department of Ecology Publications Distributions Office at Post Office Box 47600 (206) 407-7472 Refer to Publication Number 94-113 ## Instream Biological Assessment Monitoring Protocols: *Benthic Macroinvertebrates* by R.W. Plotnikoff Environmental Investigations and Laboratory Services Ambient Monitoring Section Washington State Department of Ecology Post Office Box 47710 Olympia, Washington 98504-7710 June 1994 Publication #94-113 #### TABLE OF CONTENTS | | <u>Page</u> | |---|-------------| | INTRODUCTION | 1 | | Purpose of this Document | 1 | | Background | | | Purpose for Monitoring Stream Biology | 1 | | Ambient Biological Assessment Monitoring | 2 | | Long-Term Ambient Monitoring | 2 | | Applications for Stream Biology Information | | | PROJECT ORGANIZATION | 3 | | Personnel | | | Experience | 3 | | STUDY DESIGN | 4 | | Sampling Strategy | | | General Design | | | Sample Site Selection Criteria | | | Regional Basins/Watersheds | | | Ecoregion Representation | | | Representative Land Uses | | | Index Period | 7 | | DATA QUALITY OBJECTIVES | 8 | | Precision | 8 | | Bias | 8 | | Representativeness | 8 | | Completeness | 8 | | Comparability | 9 | | SAFETY PROCEDURES | 9 | | Field and Laboratory Preservatives | 9 | | Miscellaneous | | | FIELD OPERATIONS | . 10 | | Macroinvertebrate Sampling | | | Sampling Techniques | | | Habitat Survey | | | Habitat Variables | | | Watershed Land Use Survey | . 14 | | Surface Water Monitoring | | | Water Quality Analyses | | | Quality Assurance | . 15 | #### TABLE OF CONTENTS | LABORATORY | SAMPLE PROCESSING | 15 | | | | |---|---|----------|--|--|--| | Benthic Macroinvertebrate and CPOM Samples | | | | | | | Benthic M | Iacroinvertebrate Identification | 15 | | | | | Laboratory Quality Assurance | | | | | | | | acroinvertebrate Sorting | 16
16 | | | | | Ma | acroinvertebrate Identification | 17 | | | | | DATA ANALYS | IS | 17 | | | | | General Analytical Procedures | | | | | | | Bio | Biological Metrics | | | | | | Ore | dination: Identifying Unique Ecosystem Functions | 19 | | | | | Land-Use (Geographical Information Systems) | | | | | | | Similarity to an Indicator Assemblage | | | | | | | | end or Temporal Analysis | 20 | | | | | DATA MANAGE | EMENT | 21 | | | | | Current D | ata Management Procedures | 21 | | | | | Compatibl | le Databases | 21 | | | | | | /IRONMENTAL MONITORING AND ASSESSMENT PROGRAM | | | | | | ` ' |) | 22 | | | | | Coordinati | ion with R-EMAP | 22 | | | | | LITERATURE C | ITED | 24 | | | | | APPENDIX A. | PPENDIX A. Washington State Department of Ecology: Watershed Approach to Water Quality Management | | | | | | APPENDIX B. | Site Locations of Biological Assessments in Washington State | | | | | | APPENDIX C. | ENDIX C. Field Forms for Chemical and Physical Habitat Assessments | | | | | | APPENDIX D. | ENDIX D. Data Management: Biological Information and Habitat Variables | | | | | #### **ACKNOWLEDGEMENTS** I would like to extend my gratitude to Larry Lake (Ambient Monitoring Section) and Dave Terpening (U.S. EPA - Region 10) who assisted with the majority of field sampling this year. Additional field assistance was provided by Gretchen Hayslip (EPA), Bruce Duncan (EPA), Joe Goulet (EPA), Rob Pedersen (EPA), Bill Ehinger (Ecology - Ambient Monitoring Section) and Ken Dzinbal (Ecology - Ambient Monitoring Section). Extensive review of the draft copies were provided by Ken Dzinbal and his effort improved this document dramatically. I am indebted to Leska Fore and Jim Karr (Institute for Environmental Studies - University of Washington) for their critical review of two draft versions in which they provided immeasurable assistance. I would also like to thank other reviewers from the Environmental Investigations and Laboratory Services Program (Washington State Department of Ecology) for their assistance in final preparation of this document. #### INTRODUCTION #### **Purpose of this Document** This document describes Washington State Department of Ecology's Freshwater Ambient Biological Assessment Program. Outlined within the document is: 1) the sampling design, 2) the site selection process, 3) field implementation, 4) laboratory processing of data, and 5) analysis and interpretation of data that will be used in conducting this program. The document also includes all of the elements necessary to serve as a Quality Assurance Project Plan (QAPP) to guide the project. #### Background The Federal Clean Water Act (Section 101) mandates the development of water management programs that evaluate, restore, and maintain the chemical, physical, and biological integrity of the Nation's waters (U.S. EPA, 1990). Traditional measurements of chemical and physical components of rivers and streams do not provide sufficient information to detect or resolve all surface water problems. Biological evaluation of surface waters provides a broader approach because degradation of sensitive ecosystem processes are more frequently identified. Biological assessments supplement chemical evaluation by: - a) directly measuring the most sensitive resources at risk, - b) measuring a stream component that integrates and reflects human influence over time, and - c) providing a diagnostic tool that synthesizes chemical, physical, and biological perturbations (Hayslip, 1993). Biological assessment in Washington State has historically been used on a project-specific basis. Stream impacts have been documented using an upstream/downstream approach at specific facilities (*i.e.*, industrial and wastewater treatment plants), or as a regional project to evaluate sampling and analytical protocols (e.g., Plotnikoff, 1992). Ambient biological assessment of rivers and streams was initiated by the Washington State Department of Ecology (Ecology) in summer 1993. Condition of stream biology throughout the state has not previously been defined. This project is being conducted to consistently and comprehensively determine biological integrity in stream macroinvertebrate communities. #### **Purpose for Monitoring Stream Biology** Failure to demonstrate conservation and protection of water quality in the United States has prompted alternative directions for evaluating the resource. The continued decline in diversity of aquatic species throughout North and South America attests to the urgency with which conservation of our water resources must be addressed (Allan and Flecker, 1993). Maintenance of biological integrity was defined by Karr and Dudley (1981) as: "a balanced, integrated, adaptive community of organisms having a species composition, diversity, and functional organization comparable to that of natural habitat of the region." Karr (1991) examined some of the reasons why evaluation of aquatic resources has taken so long in employing biological information. He also provided examples of how biological assessment of running water is applied in environmental evaluation and how powerful a tool this method is. Inclusion of multiple levels of biological measures (e.g., community structure and function, bioassays, tissue analysis, biomarkers) enhances the ability for accurately diagnosing the source of degradation. The Washington State Department of Ecology (Ecology) recognizes the need for monitoring additional components of the ecosystem that are more sensitive to human influence and degradation than traditional monitoring activities have detected. Societal awareness for environmental quality has placed increased pressure on efficient regulation of natural resources. Stewardship of these resources requires us to apply the most effective evaluation techniques available. Our biological database is comprised of continuous monitoring information that describes the condition of aquatic resources in greater detail. The biological information is also used to confirm or validate interpretations derived from chemical and physical monitoring programs. #### **Ambient Biological Assessment Monitoring** The Ecology Ambient Biological Assessment Monitoring objectives are: - to define and document baseline conditions of instream biology, and - to measure <u>spatial</u> and <u>temporal</u> variability of population and community attributes. Biological monitoring focuses on wadeable stream reaches at middle to upper locations in watersheds. Biological assessment effectively describes water quality and physical impacts from broad scale land use changes caused by forest practices, agriculture, and urbanization. #### Long-Term Ambient Monitoring The primary goal of the Freshwater Ambient Biological Assessment Program is to collect long-term information to refine knowledge of stream conditions. Long-term (multiple year) data are critical for providing measures that will describe typical interannual variability and define reference conditions. Environmental conditions (e.g., climate, intensity of natural disturbance) vary between years and subsequently influence stream biological communities. A key step in differentiating natural environmental influences from anthropogenic influences is to measure interannual
variability. Reference conditions are especially important in developing biologically meaningful criteria to protect resources. The reference condition reflects biological community potential in a stream, and is also used to describe spatial and temporal trends. But to be effective, biological criteria should reflect the variety of natural conditions that occur within a set of similar stream types. This is best achieved through long-term monitoring of reference and degraded sites. #### Applications for Stream Biology Information Ecology can currently use stream biological information to supplement the Statewide Water Quality Assessment Report (Section 305(b) of the Federal Clean Water Act), to prioritize streams/rivers for intensive surveys and development of total maximum daily loads (TMDL's, Section 303(d) of the Federal Clean Water Act), and to assess the success of pollution abatement programs (Section 319 of the Federal Clean Water Act). Over a longer term, stream biological information will support development of narrative (and eventually numerical) biological water quality criteria. Many federal agencies and local governments also need stream biological information. New mandates for federal agencies such as the U.S. Forest Service, Bureau of Land Management, U.S. Geological Survey, and the U.S. Fish and Wildlife Service require them to evaluate the present condition of water resources within their jurisdictions. These biological evaluations assist in management decisions to preserve existing sensitive fish and wildlife populations and to restore water resources to their potential. A pre-existing baseline of stream biological information is also very helpful for local governments in implementing water quality and stream habitat improvement programs. #### PROJECT ORGANIZATION #### Personnel Field work is completed with at least two personnel who gather samples and measure physical variables at each site. The project leader designs and directs the components of the biological assessment program. A junior scientist or environmental technician collects biological and physical data from rivers and streams, performs laboratory sample sorting and taxonomic identifications, and records data in a database. #### **Experience** The Senior Scientist must be able to: 1) independently design a project and direct field work, 2) identify most benthic macroinvertebrate taxa to species, with available taxonomic literature, 3) understand and apply current stream ecology theory for interpretation of the biological data, 4) operate a variety of computer software including word processors, spreadsheets, statistical programs, and databases, and 5) supervise more junior personnel. Qualifications for the junior scientist/environmental technician are: 1) ability to understand project design and implement the components, 2) efficiently use taxonomic keys and identify most taxa to genus, 3) have a general knowledge of computer software operation, and 4) to operate stream sampling equipment for measuring biological communities and physical variables. #### STUDY DESIGN #### **Sampling Strategy** #### General Design This program uses representative multiple-habitat sampling of benthic macroinvertebrates and physical habitat to describe biological community condition as a result of natural and anthropogenic disturbance. To distinguish natural versus anthropogenic influence, data must be collected at reference sites and at impacted sites over a period of time to address interannual variability. Reference sites are intended to represent one of two reference stream conditions: 1) relatively unimpacted, or 2) least impacted. Relatively unimpacted conditions reflect sites that have experienced very little historical activity that alters stream integrity. Least impacted sites had been degraded historically, but have exhibited some level of recovery. Reference sites are used to describe biological variability due to natural disturbances (*i.e.*, precipitation, drought). Impact sites are intended to describe the gradient of human influence on natural stream communities. Identification of what a degraded macroinvertebrate community is and the factor(s) that caused the resulting condition defines severity of impact. This gradient of biological conditions is used to determine the levels of anthropogenic disturbance that are excessive in a waterbody. The biological community in rivers and streams represent an important source of information when evaluating ecological integrity. We use a single biological component, the benthic macroinvertebrates, to evaluate stream condition. Evaluation of the fish community is not used as a sole source of information because of species paucity in western North America (Moyle and Herbold, 1987). Aspects of fish community evaluation will be considered in future work. Long-term biological conditions are addressed by monitoring at "core" sample stations. Each ecoregion is monitored annually at one or two core sites. The remaining sample stations are represented by "rotating" sites. Location of the rotating sites are directed by the range of conditions represented within the watersheds of focus during that year. Approximately 20 to 30 rotating sites are monitored annually. #### Sample Site Selection Criteria Sample sites are selected non-randomly. Core and rotating sites will be targeted to sample the best reference conditions and the most representative impacted conditions in the following geographical locations: - regional basins/watersheds scheduled for a monitoring focus in the current year - the range of defined ecoregions within basins - representative land uses and associated impacts - sites where both legal and physically practical access can be obtained. Physical differences among the sample sites are an unavoidable result of inherent regional variability. The total number of sites sampled annually will be determined by logistical constraints such as personnel, field time, and laboratory analysis. #### Regional Basins/Watersheds In 1993, Ecology initiated a watershed approach to water quality management (Appendix A). Priority basins scheduled for discharge permit issuance are monitored three years in advance. Permit issuance and their timing guide monitoring activities. The five step process used prior to discharger permit approval includes: scoping, monitoring, analysis, planning, and permitting. Scoping refers to identifying the focus for project work within a watershed. Monitoring of waterbodies within the watershed follows with subsequent analysis of the collected information. Planning entails strategies to abate pollution problems in the watershed and this information becomes useful in guiding permitted effluent discharges. This cycle of activities requires five years to complete with monitoring occurring two to three years prior to permit issuance. Each year, several streams from each of the focus basins will be chosen to represent prevailing biological conditions. Sites will be selected according to location of the reference condition, and according to the representative dominant land use impacts on stream biotic communities. Where reference conditions within a drainage can not be located, those conditions must be inferred from similar streams within the same ecoregion (see below). Current sample site locations for biological assessment are found in Appendix B. #### **Ecoregion Representation** Ecoregions are geographical regions of relative homogeneity either in ecological systems or involving relationships between organisms and their environment (Omernik and Gallant, 1986). Mappable characteristics are used to define these regions of relative homogeneity which include: land surface form, potential natural vegetation, land use, and soils. We use the U.S. Environmental Protection Agency's defined ecoregions (Omernik and Gallant, 1986). Information from sample sites will be extrapolated to other similar streams within an ecoregion framework. It is, therefore, important to represent the variety of stream conditions within ecoregions to compare results measured by this program. Regional biological description will be defined by including information from reference sites (least or relatively unimpacted conditions), sites recovering from historic impact, and visually degraded sites. Washington State is comprised of eight ecoregions: Coast Range, Puget Lowland, Cascades, Columbia Basin, Northern Rockies, Willamette Valley, Blue Mountains, and Eastern Cascade Slopes and Foothills. Specific community characteristics are the focus of data analysis which explore intra-regional variability within any one year and inter-annual variability over five years. Intra-regional variability describes the range of biological community conditions expected spatially. Inter-annual variability attempts to identify the influence of cyclic environmental conditions on biological communities such as: annual precipitation patterns or ambient air temperature. Long-term benthic monitoring sites are used as a calibration tool to measure the relative stream condition of basin or near-field sampling sites. #### Representative Land Uses Stream sample sites that have a gradient of land-use influences are annually chosen for monitoring in at least two ecoregions. The type of land use within an ecoregion influences biological communities and these relationships are described with independent stream surveys. Dominant land use within priority basins and ecoregions is initially determined. A visual estimate of the severity of land use is made to ensure that sites are chosen to represent a gradient of human influence. This hypothetical impact gradient is further validated when field information is analyzed as described in a subsequent section of this document. Sampling and analysis of degraded stream reaches has a two-fold purpose: - to validate acceptable reference condition delineation; and - to determine the sensitivity of biological impact
detection. Quantifying land uses within a watershed is the initial step used in analyzing the current biological community condition. Land use is determined within a 100 meter wide buffer along both sides of the stream. The buffer encompasses all areas of the catchment upstream of the sample reach. The land use coverage currently available is Anderson *et al.* (1976). More current land use coverages will be used as the data become available. The following list details the land uses represented in the current analysis: Residential Commercial and Services Industrial Transportation, Communications, Utilities Mixed Urban or Built-Up Land Other Urban Land Agricultural Cropland and Pasture Orchards, Groves, Vineyards, and Nurseries Confined Feeding Operations Other Agricultural Land Herbaceous Rangelend Shrub and Brush Rangeland Mixed Rangeland Deciduous Forest Land Evergreen Forest Land Mixed Forest Land (Appendix B, Sample Site Location Map) Lakes Reservoirs Bays and Estuaries Forested Wetland Nonforested Wetland Beaches Sandy Areas Other Than Beaches Bare Exposed Rock Strip Mines, Quarries, and Gravel Pits Transitional Areas Mixed Barren Land Shrub and Brush Tundra Herbaceous Tundra Bare Ground Tundra Wet Tundra Mixed Tundra Perennial Snowfields Glaciers #### Index Period An index period is a time period during which samples are collected. The index period in 1993 (August-October) was chosen with the following criteria: - adequate time for the instream environment to stabilize following natural disturbances (*i.e.*, spring floods) - representation of benthic macroinvertebrate species reaches a maximum, particularly during periods of pre-emergence (typically mid-spring to late-summer). This sampling window is characterized by general hydrologic characteristics such as high flow/flood conditions (e.g., active sediment transport), low flow/stress conditions (e.g., high water temperatures deleterious to macroinvertebrate species), or by the appearance of large numbers of macroinvertebrate species (typically spring season). Biological assessments can yield different interpretations depending on the index period chosen. This is because natural seasonal disturbances and physical stream conditions strongly affect the diversity, abundance, and life stage progression of aquatic insects (Hynes, 1970; Vannote *et al.*, 1980). #### DATA QUALITY OBJECTIVES #### **Precision** Total precision will be estimated from the results of four replicate samples collected from 10% of the reaches sampled annually in the riffle habitats. Depositional habitat is not examined for sampling precision estimates. The goal for coefficient of variation (CV) from four replicate riffle samples is $\leq 20\%$ when using the taxa richness metric (Plotnikoff, 1992). We expect collections of macroinvertebrates from four sample locations to have similar community structure. #### Bias Correct identification of benthic organisms is important for definition of community structure and function. Taxonomic misidentification results in inadequate stream biology characterization. Errors in identification of benthic macroinvertebrate taxa should be $\leq 5\%$ of the total taxa in the sample. Re-identification of samples are done for 10% of the total number of samples collected in each year. Secondary identification is conducted by experienced taxonomists in order to maintain confidence in the data set. A voucher collection is maintained by the Department of Ecology and is updated on an annual basis with macroinvertebrate specimens from each year's collection. All taxa are coded with the source for taxonomic literature used in identification. #### Representativeness Representativeness of benthic community conditions is determined by the sample program design (Lazorchak and Klemm, undated). The sampling protocol was designed to produce consistent and repeatable results per surveyed stream reach. Samples are collected equally from depositional and riffle areas of streams. Physical variability within each habitat type is accounted for by sampling in both deep and shallow locations within the sample reach. #### **Completeness** Completeness is defined as the proportion of useable data gathered (Ecology, 1991). Sample loss will be minimized with sturdy sample storage vessels and adequate labeling of each vessel. Sample vessel type and labeling information are described under "Sampling Techniques." Contamination of samples through careless handling will make the information for the station suspect. Sample contamination occurs when containers are improperly sealed or stored. Loss of benthic material or desiccation diminish the integrity of the sample. If the validity of the information from the sample is in question, the sample may be excluded from analysis. The goal for completeness of benthic macroinvertebrate data sets is 95% of the total samples collected. Completeness is defined as the total number of useable samples that we are confident in using for further data analysis following field collection. Sampler and operator efficiency both influence completeness. One measure of sampler/operator efficiency is the number of taxa collected or "total taxa richness." The discrepancy between transects in the total number of taxa collected is attributed to sampler/operator efficiency (*i.e.*, the ease with which various species can be collected) and the distributional characteristics of benthic dwelling organisms. Some species are considered rare and may be difficult to collect due to low abundance or are difficult to sample in certain habitats. #### **Comparability** Comparability describes the confidence in comparing one data set to another. Many private, academic, and governmental entities are currently generating biological information for rivers and streams that could potentially be incorporated into a larger data set. Comparability of data sets is primarily achieved through adherence to commonly accepted protocols (e.g., field sampling, analytical methods and objectives). Our multihabitat collection approach using a D-frame kicknet was chosen largely to provide necessary comparability with Oregon Department of Environmental Quality's bioassessment program and the Environmental Protection Agency's "Regional Environmental Monitoring and Assessment Program" (R-EMAP). #### SAFETY PROCEDURES #### Field and Laboratory Preservatives Biological samples collected from streams must be preserved immediately following storage in containers. Inadequate preservation often results in: 1) loss of prey organisms through consumption by predators, 2) eventual deterioration of the macroinvertebrate specimens, and 3) deformation of macroinvertebrate tissue and body structures making taxonomic identification difficult or impossible. The field preservative used in this program is 85% denatured ethanol. The preservative is prepared from a stock standard of 95% denatured ethanol. Flammability, health risks, and containment information are listed on warning labels supplied with the preservative container. Detailed information can be found with the "Materials Safety Data Sheets" (MSDS) maintained by the Environmental Investigations and Laboratory Services Program Manager's Secretary. Minimal contact with the 95% denatured ethanol solution is recommended. The preservative used in handling sorted laboratory samples is 95% ethanol (non-denatured). Seventy percent non-denatured ethanol is used for preservation of voucher specimens in two dram vials (8 mL). Hazard Communication Training is provided to all personnel that come into contact with hazardous materials while conducting program duties. #### Miscellaneous Field activities should be conducted by at least two persons, especially when in remote streams. A contact person should be designated at the headquarters office to which field personnel report daily at predesignated times. Careful planning of field activities is essential and permission to access private land must be obtained. Access to private land is usually obtained through verbal agreement with the landowner while at the proposed sample site. Special safety equipment includes: - Felt Soles or Cleats (for waders) - Rain Gear - Insulated Rubber or Neoprene Gloves - First Aid Kit (stored in the vehicle) - Department of Ecology Photographic Identification Card - Certification in CPR/First Aid #### FIELD OPERATIONS #### **Macroinvertebrate Sampling** #### Sampling Techniques At each site, stream reach length is determined by identifying the lower end of the study unit and estimating an upstream distance of 40 times the stream width. The lower end of a study unit is randomly located at the point of access to the stream and is always below the first upstream riffle encountered. The stream reach length should measure approximately 150 meters if stream width is narrow (< 3 meters). This reach length ensures that characteristic riffle/pool sequences are represented and potentially sampled. The sampling routine used at each site includes collection of surface water information and estimation of discharge at the furthest downstream portion of the sample reach. Collection of benthic macroinvertebrate samples follows the initial surface water chemical and physical measurements. The last component of a site visit is habitat characterization. Thus stream disturbance is minimized before the biological information is collected. Locations of macroinvertebrate sample sites within the reach are determined through careful identification of four riffle areas and four depositional zones. A variety of riffle and depositional sites are chosen within the reach to ensure representativeness of the biological community. Ideally, riffle samples should include collection from two shallow-fast habitats and from two deep-fast habitats. The D-frame kicknet (500 micrometer net mesh) is used to collect four composited samples from each riffle and four composited samples from each slackwater zone (run or pool, where
present). Ten percent of the replicate riffle samples collected this year were stored in separate containers. The stream area sampled is thoroughly disturbed a distance of two feet directly upstream of the D-frame kicknet opening. Every removable rock is scrubbed by hand in the 1 foot x 2 foot sample area. A leaf litter sample (also known as CPOM=coarse particulate organic matter) is also collected from the stream reach. Leaf litter is gathered from a minimum of two depositional locations and should include decayed and newly deposited material. Twigs, sticks, and aquatic plants may be sampled in the absence of leaf debris. The composited macroinvertebrate field samples are preserved in 85% ethanol. Storage containers can either be heavy duty Ziploc® freezer bags or one liter Nalgene® containers. A double bag system is used when storing samples in freezer bags. Sample labels are placed in the dry space between the inner- and outer freezer bags. Label information should contain: name of stream (including reach identification), date of collection, preservative used, project name (if applicable), type of sample (*i.e.*, macroinvertebrate, leaf litter, etc.) and collector's name. Sample containers can be assigned an identification number when stored in the laboratory. Additional physical and chemical stream information is associated with the numbered biological collections in the database. #### **Habitat Survey** The physical characteristics of instream and riparian areas of streams have a substantial influence on the structure and function of benthic macroinvertebrate communities. Habitat characterization is used concomitantly with biological assessment surveys to: 1) understand the natural physical constraints imposed on macroinvertebrate communities, and 2) detect physical changes within sensitive stream areas and adjacent riparian zones. Habitat measurements can be divided into two categories: 1) site-specific, detailed instream measurements, and 2) riparian and upstream watershed disturbance (land-use type and intensity). #### Habitat Variables An aggregation of qualitative (visual) and quantitative instream habitat characteristics are assessed. Site specific habitat features that limit biological conditions and that produce repeatable results are measured. Quantitative variables are measured where benthic macroinvertebrates are collected. This survey differs from reach characterization of physical habitat by focusing on site-specific conditions that influence the collected macroinvertebrates. Other instream physical conditions are best measured as presence/absence and are efficiently assessed with qualitative methods. Habitat measures used in this monitoring program are listed below: #### I. Reconnaissance Surveys - 1. Valley Segment Classification - i) channel pattern - ii) valley bottom slope/sideslope gradient - iii) valley bottom width - iv) channel adjacent geomorphic surfaces - 2. Riparian Vegetation Structure - i) canopy - ii) understory - iii) ground cover #### II. Individual Site Visits - 3. Stream Reach Profile - i) maximum depth - ii) wetted width - iii) residual pool depth - iv) bankful width - v) stream gradient - 4. Canopy Cover - i) center of stream readings - ii) left bank/right bank readings - iii) percent solar radiation (solar pathfinder) - 5. Substrate Characterization - i) percent fines - ii) substrate embeddedness - iii) substrate composition (general description) - 6. Large Woody Debris - i) size/length - ii) decay class - iii) % in water - iv) structural configuration The six general physical habitat categories describe influential attributes that affect the benthic macroinvertebrate community. The components for each habitat category were chosen to describe the extent to which physical factors influence the dependent biological community. The following hypotheses were considered when choosing the physical features measured at each sample site: #### 1. Valley Segment Classification: A landscape stream typing classification may be one strategy that associates similar macroinvertebrate community groups. #### 2. Riparian Vegetation Structure: The quantity and type of riparian vegetation influences the functional attributes of the macroinvertebrate community. Allochthonous macroinvertebrate food sources are determinants for the presence of secondary consumers. #### 3. Stream Reach Profile: The morphological characteristics of a stream reach influence the potential severity of natural disturbance effects. High flow periods of the hydrograph can have considerably reduced effects on the biota when stream morphology dissipates water energy. #### 4. Canopy Cover: Physical variables such as temperature and dissolved oxygen in the water column are influenced by solar radiation that reaches the stream surface. Autochthonous macroinvertebrate food sources (*i.e.*, periphyton) are directly influenced by quantity of overhead canopy. #### 5. Substrate Characterization: Heterogeneity in stream substrate promotes taxa rich communities. Increased substrate embeddedness reduces the available habitable areas for macroinvertebrates. #### 6. Large Woody Debris: Presence of woody debris facilitates, in part, the stability of the stream channel during high flow periods. Woody debris also provides habitable substrate for macroinvertebrates and cover for fish. The qualitative habitat survey conducted in this biological assessment program is adapted from the modified U.S. Environmental Protection Agency Region 10's Riffle/run habitat assessment (Hayslip, 1993). The assessment effort is limited to visual surveys that provide categorical information. Individual site habitat survey scores are compared to defined regional reference site conditions. The comparison is expressed as a percent of the expected reference habitat condition. Habitat categories included in the qualitative assessment indicate general physical changes of the instream and riparian environment. Stream biology is the focus for analysis of ecological integrity. The habitat variables measured provide a frame of reference from which to compare multiple stream sites that are surveyed. Analysis of the benthic macroinvertebrate community will tell us about the ecological integrity of a stream while the habitat variables provide some insight to increasing stream integrity through our management decisions. A comprehensive description of qualitative and quantitative habitat characterization methods is located in Appendix C. #### Watershed Land Use Survey Both visual riparian surveys and watershed geographical information system (GIS) coverages are used to assess human influence and/or potential degradation on stream benthic communities. GIS coverages are obtained from existing databases that may be out of date and are ground-truthed during the reconnaissance surveys at a site. Laboratory activity involving GIS includes digitizing a buffer around the watershed that is situated above a sample reach. Representative land use categories are described in a previous section. Landuse information is a large-scale measure that we attempt to relate to benthic community condition. The objective for exploring these relationships is to create a predictive tool for impact expectations if land use intensifies within a watershed. #### **Surface Water Monitoring** Surface water analysis is limited to four field variables that are also routinely measured in most of the Agency's projects: temperature, pH, dissolved oxygen, and conductivity. Additional observations include: water clarity, water/sediment odors, and surface films. Measurement of all surface water variables are made before biological samples are collected from the reach. #### Water Quality Analyses Water samples are collected directly from the lowest portion of the sample reach and transported back to the vehicle for measurement as quickly as possible. The following instruments and methods are used to measure surface water values: | Parameter | Method | Detection Limit | |------------------|--|------------------------| | Temperature | YSI Thermistor | ± 0.1°Centigrade | | рН | Orion, Model 250A | \pm 0.1 pH Units | | Conductivity | YSI Conductivity Meter, ± 2.5 μmho
Null Indicator | os/cm
@ 25°C | | Dissolved Oxygen | YSI Membrane Electrode,
Model 57 | $\pm~0.2~mg/L$ | | | or Winkler Titration | $\pm~0.1~mg/L$ | #### **Quality Assurance** Replicate water quality measurements are made for one of five sample sites visited. Bias is determined by comparing instrument readings with solutions of known concentration (*i.e.*, buffers for pH, conductivity standard, and calibration of the thermometer). Comparability is assured by using standard procedures. #### LABORATORY SAMPLE PROCESSING #### **Benthic Macroinvertebrate and CPOM Samples** The depositional and riffle samples collected at each site are sub-sampled using a 300 organism count. Macroinvertebrates are removed from a minimum of two randomly chosen squares in a sub-sampling grid containing 30 squares. The dimension of each square is 6 cm x 6 cm and the tray has an overall dimension of 30 cm x 36 cm. The sample material from a field container is spread evenly on the base of the grid tray. The assumption of sub-sampling is that the procedure is random and unbiased. All organisms are removed from randomly chosen squares until a minimum of 300 macroinvertebrates are picked and the process is continued to include all remaining organisms in the selected squares. Larger macroinvertebrates are removed from the sample square prior to use of a magnification device such as a dissecting scope or a hand-held magnifier. In most cases, greater than 300 macroinvertebrates are sub-sampled using this procedure. Depositional and riffle samples remain in separate containers following the sub-sampling procedure. In cases where the four riffle sample replicates from a site are in separate field containers,
separate laboratory storage containers are used for organisms sub-sampled. All sub-sampled macroinvertebrates are placed in 70% ethanol that is prepared from a stock solution of 95% non-denatured ethanol. Leaf material or the "CPOM" (coarse particulate organic matter) sample is cursorily examined for predominant organisms. Presence/absence information obtained from the CPOM sample may be used to indicate the quality of detritus accumulated within the site reach. In cases where CPOM is found in depositional samples, the CPOM sample is not sorted and further analyzed. #### **Benthic Macroinvertebrate Identification** All major Orders of freshwater macroinvertebrates are identified to at least the generic level and to species where existing taxonomic keys are available. Each taxon has an associated source key used for the identification so that future revision of macroinvertebrate taxonomy will be easily incorporated into the database. Taxa groups normally identified to coarser taxonomic levels include: Chironomidae, Simuliidae, Lumbriculidae, Naididae, select families of Coleoptera, Planariidae, and Hydracarina (suborder). The following list represents the major taxonomic keys used to complete taxonomic identification: - (Merritt and Cummins, 1984) An Introduction to the Aquatic Insects of North America - (Pennak, 1978) Freshwater Invertebrates of the United States - (Usinger, 1963) Aquatic Insects of California with keys to North American genera and California species - (Edmondson, 1959) Freshwater Biology - (Needham et al., 1935) The Biology of Mayflies - (Edmunds et al., 1976) The Mayflies of North and Central America - (Jensen, 1966) The Mayflies of Idaho (Ephemeroptera) - (Baumann et al., 1977) The stoneflies (Plecoptera) of the Rocky Mountains - (Stewart and Stark, 1989) Nymphs of North American Stonefly genera (Plecoptera) - (Wiggins, 1977) Larvae of the North American caddisfly genera (Trichoptera) - (McAlpine et al., 1981) Manual of Nearctic Diptera, Volume 1 - (Burch, 1982) Freshwater Snails (Mollusca: Gastropoda) of North America Additional literature is used to confirm distributions and variations in characteristics of individual taxa. Descriptions of biology are used to confirm likely distributions, particularly when larval or nymphal forms of macroinvertebrates are difficult to identify. #### **Laboratory Quality Assurance** #### Macroinvertebrate Sorting Precision of the sub-sampling process is evaluated by resorting a sub-sample of the original samples. Ten percent of the benthic macroinvertebrate samples are resorted by a second investigator. Half of these resorted samples are from depositional areas and the remaining half are those collected from riffle habitat. Discrepancies between sorting results indicates the need for: - 1) more thorough distribution of sample materials in the sub-sampling tray, - 2) special attention given to easily missed taxa when sorting (i.e., use of a magnifier). There is no re-evaluation of the CPOM sample sorting for each of the sites. The CPOM samples are used only as a qualitative descriptor. #### Macroinvertebrate Identification Verification of taxonomic identification is completed for ten percent of the samples collected annually. Sub-samples may be provided to qualified taxonomists at the Oregon Department of Environmental Quality Laboratory (Portland, Oregon) or the Idaho Department of Health and Welfare - Division of Environmental Quality (Boise, Idaho) for re-identification. Difficult taxa are sent to museum curators whose specialty includes members of a particular Order. Site samples that are re-identified correspond with the sites used to evaluate the sub-sampling procedure. #### DATA ANALYSIS #### **General Analytical Procedures** Graphical relationships are constructed by using individual qualitative or quantitative independent variables versus the dependent biological metric or index variables. Strong relationships between physical and biological variables frequently suggest controlling or limiting factors at streams on some spatial scale (e.g., ecoregions, watersheds). The strength of a physical/biological relationship is determined visually from the graph and is a relative evaluation based on performance of all variable pairs. #### **Biological Metrics** Several methods for describing macroinvertebrate assemblages can be used to define stream biological condition. The attributes or metrics provide detailed information regarding the trophic status and structural aspects of the community. Each of the metrics is used as a component of a diagnostic tool that defines ecosystem condition. A host of indexes and metrics have been proposed, but the following list contains those that are directly applicable to the Pacific Northwest: - Species Richness: total number of species in the sample - Modified Hilsenhoff Biotic Index: community tolerance to nutrient enrichment (Hilsenhoff, 1977; 1982; 1987) - Biotic Condition Index (BCI): tolerance to chemical and physical instream conditions (Winget and Mangum, 1979) - Benthic Index of Biological Integrity (B-IBI): based on consistent biological metric performance (Kerans et al., 1992) #### • EPT Index: presence of sensitive taxa (Ephemeroptera, Plecoptera and Trichoptera) #### • Relative Abundance: macroinvertebrate abundance estimate per unit area #### • Ephemerellidae & Heptageniidae Richness: higher number of species generally indicate greater habitat complexity #### • Caddis & Stonefly Shredder Richness: shredder taxa tend to disappear as stream habitat complexity and retention capacity decline (Wisseman, 1993) #### Rhyacophilidae Richness: higher number of species generally indicate greater habitat complexity (Wisseman, 1993) #### % Contribution of Dominant Taxon: greater dominance by a single taxon usually indicates a stressed community #### • % Predators: indicators of stressed conditions in montane regions (Wisseman, 1993) #### • % Shredders: indicate good stream retention capabilities of organic matter and the quality of the allochthonous input #### • % Scrapers: indicate the presence and quality of primary productivity (periphyton) #### • % Collector-gatherers: indicative of stressed stream conditions that have experienced greater accumulations of fine particulates #### • % Collector-filterers: greater numbers indicate the presence of increased quantities of fine suspended particulates #### • % Intolerant Mayfly & Caddisfly & Stonefly: % representation is high where stream integrity remains good #### • % Glossosomatidae: representation of these taxa is poor where sediment impacts and nutrient enrichment occur - Hydropsychidae: greater representation is indicative of a general decline in water and habitat quality - Voltinism (life cycles: annual, semi-annual, multi-annual): indicates the presence and intensity of natural and anthropogenic stream disturbances #### Ordination: Identifying Unique Ecosystem Functions Analysis of biological conditions at individual sites will not usually reveal unique hydrologic functions that occur in a watershed (e.g., periodic drought, underground spring influence). Simultaneous comparison of multiple sites within a logical regional framework (*i.e.*, ecoregions) identify which sites appear to be different based on their biological composition. Macroinvertebrate assemblages can also be differentiated based on the effects of stressors when using ordination (Lewis, 1993). Graphical spatial characterization of sites using similarity of biological communities is an ordination technique known as Detrended Correspondence Analysis (DCA). The species by site matrix used in DCA is transformed using the {log₁₀(x+1)} function before being analyzed (Hill, 1979a). The transformation eliminates zero abundance values within the matrix that will otherwise receive unequal weight in ordination analysis (Gauch, 1982; Zar, 1984). TWINSPAN, or two-way indicator species analysis (Hill, 1979b), also provides site similarity information in addition to defining distinct taxa groups. This ordination analysis provides a general view of any continuities that exist among the sampled sites. #### Land-Use (Geographical Information Systems) The initial phases of data analysis compare land use with biological attributes within upstream locations in the watershed. An example would be the comparison of the "percentage of a forested watershed that was harvested" versus "intolerant aquatic insect species" which is usually represented by a suite of taxa belonging to the mayflies (Ephemeroptera), stoneflies (Plecoptera), and caddisflies (Trichoptera). Results are then used to extrapolate the potential for impacts to streams in other similar watersheds. A variety of combinations of land use attributes and biological community metrics will be compared to describe prevailing land use influences on instream organisms. The process begins with the identification of prevalent land uses in a region, and the detection of impacts associated with each type. This is a descriptive exercise that has future application for selecting sites that represent a gradient of human influence. Historically, biological assessments were hampered by the focus on measuring species abundance and population size. However, this problem can be addressed by sampling and analytical approaches designed to concentrate on more relevant and less variable biological attributes than populations (Klemm *et al.*, 1990). These include: - 1) application of a consistent, repeatable sampling protocol, - 2) description of reference conditions through a meaningful spatial framework, - 3) employing a variety of metrics that measure community attributes (rather than measures of species abundance). Data analysis begins with calculating a variety of community metrics. These can be rank ordered to display gradients in stream condition, used in ordination techniques to define (quantitatively) clusters of stream conditions, or directly compared between reference and
non-reference sites. The degrees of confidence that can be applied to these measures is increased when: - 1) numerous, different metrics consistently rank for a given site of interest, - 2) relative ranking at different sites remains consistent over time (between years), - 3) rankings relate to observed land uses or significant human influence. A number of states (*i.e.*, Ohio, North Carolina) have successfully used this approach to support narrative or numerical biological criteria used in regulatory efforts (Ohio EPA, 1988; NC Division of Environmental Management, 1992). #### Similarity to an Indicator Assemblage Groups of benthic macroinvertebrates were previously defined as indicator assemblages for three ecoregions in Washington: Puget Lowland, Cascades, and Columbia Basin (Plotnikoff, 1992). A comparison of the summer 1993 macroinvertebrate collections to previously defined regional assemblage expectations is evaluated. The revision or refinement of the current taxa list is a primary objective for this comparison. #### Trend or Temporal Analysis Reference conditions described in the Timber, Fish, and Wildlife Ecoregion Bioassessment Pilot Project (Plotnikoff, 1992) can be validated through surveys of nine sites resurveyed in 1993. Four of the sites re-surveyed are located in the Cascades ecoregion and five of the sites were re-surveyed in the Columbia Basin ecoregion. The initial bioassessment survey for each of the sites occurred in August 1991. The re-surveyed sites are: American River (Yakima County) Middle Fork Teanaway River (Kittitas County) Naneum Creek (Kittitas County) Umtanum Creek (Kittitas County) Cummings Creek (Columbia County) North Fork Asotin Creek (Asotin County) Little Klickitat River (Klickitat County) Trapper Creek (Skamania County) Entiat River (Chelan County) Temporal variability between bioassessment surveys conducted in summer 1991 and summer 1993 will be analyzed. Four Cascade reference streams define biological conditions from both years. Five Columbia Basin streams define biological conditions for summer 1991 and 1993. Activities within upstream drainage areas of each sample site are compared for shifts of land use and intensity. #### DATA MANAGEMENT #### **Current Data Management Procedures** A Paradox® database system was developed for use in the Timber, Fish, and Wildlife Ecoregion Bioassessment Pilot Project (Plotnikoff, 1992). The database was structured to upload data to U.S. EPA's BIOS component of STORET. Three components to this database were used to record chemical, physical, and biological information (Appendix D). Key fields within each database component allow simultaneous information queries from multiple files. The key fields used to link the chemical, physical, and biological files are: <u>Ecoregion</u> and <u>Station</u>. A similar data management system is used in the current Ambient Biological Monitoring Program. Alterations of the original T/F/W Bioassessment database will be most substantial in the habitat component and will provide an abbreviated form of the original chemical component. The macroinvertebrate database that was used in prior programs will remain intact. #### **Compatible Databases** The database used in the Ambient Biological Monitoring Program contains fields that are required by BIOS (U.S. Environmental Protection Agency STORET). Additional fields are included in the database that facilitate information retrieval for partitioning of data sets. The biological database does not incorporate metric information because of the reduction in data storage capacity. Data is typically exported in Lotus 123[®] format or as an ASCII file for analysis. Common databases used by State and Federal Agencies incorporate DBase in their data storage strategies. DBase (all versions) is one of the preferred export formats of Paradox® version 3.5. U.S. Environmental Protection Agency Region 10 Office is currently developing a database for their Regional Environmental Monitoring and Assessment Program (R-EMAP). The benthic macroinvertebrate component of the R-EMAP database is currently available and includes the following fields: - * ECOREGION: - * STATION: - * DAY: - * MONTH: - * YEAR: - * SEASON: - * ORDER: - * FAMILY: - * GENUS: - * SPECIES: SPEC_CODE: DECORANA/TWINSPAN species abbreviation * CIC: * ABUND: Number of organisms in sub-sample PCT_ABUND: Percent Abundance * TOT ABUND: Total Abundance * METHODTYPE: * SAMPLEAREA: * FFG: Functional Feeding Group TOT_TAXA: Total number of taxa in sample EPT_TAXA: Total number of Ephemeroptera/Plecoptera/Trichoptera taxa * TV: Tolerance value for taxon HBI: Hilsenhoff Biotic Index score PCT SHRED: Percent Shredders FILE: Filename if source file is different The habitat database for the R-EMAP program is currently being developed and will contain many of the same components that the Ambient Biological Monitoring Program database maintains. Asterisks denote those variable fields that are compatible with the Ambient Biological Monitoring database. ### REGIONAL ENVIRONMENTAL MONITORING AND ASSESSMENT PROGRAM (R-EMAP) #### Coordination with R-EMAP The U.S. Environmental Protection Agency Region 10 Office is coordinating the R-EMAP project during the summers of 1994 and 1995 in the Coast Range Ecoregion of Washington State and Oregon. Collection of instream biological, physical, and chemical information will be completed at 30 stream sites in the Coast Range and at 15 sites in the Yakima River Basin. Site location is determined through a random selection process and is weighted to choose wadable 2nd, 3rd, and 4th order streams. The Ambient Biological Assessment Program (Ecology) has conducted only a few surveys in the Coast Range. The additional biological, chemical, and physical information that the R-EMAP project will generate for this ecoregion will be a valuable addition to Ecology's database. Field sampling techniques for both the R-EMAP program and the Ambient Monitoring Program are comparable. Multihabitat collection of benthic macroinvertebrates in riffle and depositional stream areas are consistent, as well, most of the habitat variables are measured using the same techniques. #### LITERATURE CITED - Allan, J.D. and A.S. Flecker, 1993. "Biodiversity conservation in running waters." <u>Bioscience</u>, 43(1): 32-43. - Anderson, J.R., E.E. Hardy, J.T. Roach and R.E. Witmer, 1976. <u>A Land Use and Land Cover Classification System for use with Remote Sensor Data</u>, Geological Survey Professional Paper 964. United States Government Printing Office, Washington, D.C., 28 pp. - Baumann, R.W., A.R. Gaufin and R.F. Surdick, 1977. "The stoneflies (Plecoptera) of the Rocky Mountains." Memoirs of the American Entomological Society, 31: 1-208. - Burch, J.B., 1982. Freshwater Snails (Mollusca: Gastropoda) of North America. U.S. Environmental Protection Agency, Environmental Monitoring and Support Laboratory, Office of Research and Development, EPA-600/3-82-026, Cincinnati, OH, 294 pp. - Cupp, C.E., 1989. <u>Stream Corridor Classification for Forested Lands of Washington</u>, Washington Forest Protection Association, Olympia, WA, 44 pp. - DeLorme Mapping Company, 1988. <u>Washington Atlas and Gazetteer</u>, 1st Edition. Freeport, ME, 120 pp. - Ecology, 1991. <u>Guidelines and Specifications for Preparing Quality Assurance Project Plans</u>. Washington State Department of Ecology, Environmental Investigations and Laboratory Services Program, Olympia, WA, Publication No. 91-16. - Edmondson, W.T. (Ed.), 1959. <u>Fresh-Water Biology</u>, 2nd Ed. John Wiley & Sons, New York, NY, 1248 pp. - Edmunds, G.F., Jr., S.L. Jensen, and L. Berner, 1976. <u>The Mayflies of North and Central America</u>. University of Minnesota Press, Minneapolis, MN, 330 pp. - Gauch, H.G., Jr., 1982. <u>Multivariate Analysis in Community Ecology</u>. Cambridge University Press, New York, NY, 298 pp. - Hayslip, G.A.(Ed.), 1993. <u>EPA Region 10 In-Stream Biological Monitoring Handbook: for Wadable Streams in the Pacific Northwest</u>. U.S. Environmental Protection Agency Region 10, Environmental Services Division, Seattle, WA, 75 pp. - Hill, M.O., 1979a. DECORANA: a FORTRAN program for detrended correspondence analysis and reciprocal averaging. Cornell University, Ithaca, NY, 52 pp. #### LITERATURE CITED (Continued) - Hill, M.O., 1979b. TWINSPAN: a FORTRAN program for arranging multivariate data in an ordered two-way table by classification of the individuals and attributes. Cornell University, Ithaca, NY, 90 pp. - Hilsenhoff, W.L., 1977. <u>Use of Arthropods to Evaluate Water Quality of Streams</u>. Department of Natural Resources, Madison, WI, Technical Bulletin No. 100, 15 pp. - ----, 1982. <u>Using a Biotic Index to Evaluate Water Quality in Streams</u>. Department of Natural Resources, Madison, WI, Technical Bulletin No. 132, 22 pp. - ----, 1987. "An Improved Biotic Index of Organic Stream Pollution." <u>Great Lakes Entomologist</u>, 20: 31-39. - Hynes, H.B.N., 1970. <u>The Ecology of Running Water</u>. Liverpool University Press, Liverpool, Great Britain, 555 pp. - Jensen, S.L., 1966. <u>The Mayflies of Idaho (Ephemeroptera)</u>. Department of Zoology and Entomology, University of Utah, Master's Thesis, 367 pp. - Karr, J.R., 1991. "Biological integrity: a long-neglected aspect of water resource management." <u>Ecological Applications</u>, 1(1): 66-84. - Karr, J.R. and D.R. Dudley, 1981. "Ecological perspective on water quality goals." Environmental Management, 5: 55-68. - Kerans, B.L., J.R. Karr, and S.A. Ahlstedt, 1992. "Aquatic invertebrate assemblages: spatial and temporal differences among sampling protocols." <u>Journal of the North American Benthological Society</u>, 11(4): 377-390. - Klemm, D.J., P.A. Lewis, F. Fulk, and J.M. Lazorchak, 1990. <u>Macroinvertebrate Field and Laboratory Methods for Evaluating the Biological Integrity of Surface Waters</u>. U.S. Environmental Protection Agency,
Environmental Monitoring Systems Laboratory, Cincinnati, OH, EPA/600/4-90/030, 256 pp. - Lazorchak, J.M. and D.J. Klemm (Eds.), undated. <u>Generic Quality Assurance Project Plan</u> <u>Guidance for Bioassessment/Biomonitoring Programs</u>. United States Environmental Protection Agency, Environmental Monitoring Systems Laboratory, Cincinnati, OH. - Lewis, P., 1993. "Macroinvertebrates," *In* <u>Stream Indicator and Design Workshop,</u> <u>Environmental Monitoring and Assessment Program.</u> U.S. Environmental Protection Agency, Environmental Research Laboratory, Corvallis, OR, 84 pp. #### LITERATURE CITED (Continued) - McAlpine, J.F., B.V. Peterson, G.E. Shewell, H.J. Teskey, J.R. Vockeroth, and D.M. Wood (Eds.), 1981. <u>Manual of Nearctic Diptera, Volume 1</u>. Research Branch, Agriculture Canada, Biosystematics Research Institute, Ottawa, Ontario, 674 pp. - Merritt, R.W and K.W. Cummins (Eds.), 1984. <u>An Introduction to the Aquatic Insects of North America, 2nd Ed</u>. Kendall/Hunt Publishing Company, Dubuque, IA, 722 pp. - Montgomery, D.R. and J.M. Buffington, 1993. <u>Channel Classification, Prediction of Channel Response, and Assessment of Channel Condition</u>. Washington State Timber, Fish, and Wildlife Agreement, Department of Natural Resources, Olympia, WA, TFW-SH10-93-002, 84 pp. - Moyle, P.B. and B. Herbold, 1987. <u>Life History Patterns and Community Structure in Stream Fishes of Western North America: Comparisons with Eastern North America and Europe</u>, W.J. Mathews and D.C. Heins, eds., Community and Evolutionary Ecology of North American Stream Fishes, University of Oklahoma Press, Norman, Oklahoma, pp. 25-32. - Needham, J.G., J.R. Traver and Y. Hsu, 1935. <u>The Biology of Mayflies: With a Systematic Account of North American Species</u>. Comstock Publishing Co., Inc., New York, NY, 759 pp. - NC Division of Environmental Management, 1992. <u>Standard Operating Procedures</u>, <u>Biological Monitoring</u>. Raleigh, North Carolina. - Ohio Environmental Protection Agency, 1988. <u>Biological Criteria for the Protection of Aquatic Life: Volume I-III</u>. Division of Water Quality Monitoring and Assessment, Surface Water Section, Columbus, OH, 351 pp. - Omernik, J.M. and A.L Gallant, 1986. <u>Ecoregions of the Pacific Northwest</u>. United States Environmental Protection Agency, Environmental Research Laboratory, Corvallis, OR. EPA/600/3-86/033. - Pennak, R.W., 1978. <u>Fresh-Water Invertebrates of the United States</u>, 2nd Ed. John Wiley & Sons, New York, NY, 803 pp. - Plafkin, J.L., M.T. Barbour, K.D. Porter, S.K. Gross, and R.M. Hughes, 1989. <u>Rapid Bioassessment Protocols for use in Streams and Rivers: Benthic Macroinvertebrates and Fish</u>. United States Environmental Protection Agency, Office of Water, Washington, D.C., EPA/444/4-89-001. #### LITERATURE CITED (Continued) - Plotnikoff, R.W., 1992. <u>Timber, Fish, and Wildlife Ecoregion Bioassessment Pilot Project</u>. Washington State Department of Ecology, Olympia, WA, Ecology Publication No. 92-63. TFW-WQ11-92-001. 57 pp. - Stewart, K.W. and B.P. Stark, 1989. <u>Nymphs of North American Stonefly Genera</u> (<u>Plecoptera</u>). Thomas Say Foundation Series, Volume 12, American Entomological Society, Hyatsville, MD, 460 pp. - U.S. Environmental Protection Agency, 1990. <u>Biological Criteria: National Program Guidance for Surface Waters</u>. Office of Water Regulations and Standards, U.S. EPA, Washington, D.C. EPA-440/5-90-004. - Usinger, R.L., 1963. <u>Aquatic Insects of California with Keys to North American Genera and California Species</u>. University of California Press, Berkeley, CA. - Vannote, R.L., G.W. Minshall, K.W. Cummins, J.R. Sedell, and C.E. Cushing, 1980. "The river continuum concept." <u>Canadian Journal of Fisheries and Aquatic</u> Sciences, 37: 130-137. - Wiggins, G.B., 1977. <u>Larvae of the North American Caddisfly Genera (Trichoptera)</u>. University of Toronto Press, Toronto, Ontario, 401 pp. - Winget, R.N. and F.A. Mangum, 1979. <u>Biotic Condition Index: Integrated Biological</u>, <u>Physical</u>, and <u>Chemical Stream Parameters for Management</u>. United States Forest Service, Intermountain Region, Provo, UT, 51 pp. - Wisseman, R., 1993. <u>Benthic Invertebrate Assessment</u>, March 1993 Version. Aquatic Biology Associates, Corvallis, OR, 15 pp. - Zar, J.H., 1984. <u>Biostatistical Analysis</u>, 2nd ed. Prentice-Hall, Inc. Englewood Cliffs, NJ. 718 pp. #### APPENDIX A Washington State Department of Ecology: Watershed Approach to Water Quality Management # An Overview of Washington State's Watershed Approach to Water Quality Management Ron McBride, Watershed Coordinator Water Quality Program, Department of Ecology, Olympia, WA In July 1993, the Washington State Department of Ecology initiated a new managerial framework to improve the protection of water quality. Ecology began a five year transition to a comprehensive Watershed Approach to Water Quality Management. In this approach, both point and nonpoint source problems and needs are addressed for all parts of the state. As a management approach, the design was formulated to guide the organization toward improving coordination of water quality activities, service delivery, protection and prevention activities, and finally improved water quality statewide. The cornerstones of the approach are the designation of water quality management areas (WQMA), the appointment of staff "leads" for each WQMA, and a five step process for systematically issuing permits, assessing water quality conditions, focusing staff effort, and developing an improved basis for decision making in 'each WQMA. This management model was necessitated by the **need** to increase protection using fewer resources. The objective is to develop more precise information so that managers can allocate scarce resources to where they are most needed and to better schedule workload over time. Since 1993, the watershed approach management model has provided a consistent and sequential internal structure for improving water quality, it is nationally recognized, and it is a prime example within EPA's Statewide Watershed Management Course as a planning and priority setting system. The watershed approach synchronizes water quality monitoring, inspections and permitting and supports water protection activities on a geographic basis. It is a coordinated and integrated method to link science, permits, and other water pollution control and prevention activities to meet state water quality standards. As a management tool, the watershed approach focuses resources by matrixing staff through time into a variety of tasks and areas of the state. Each step of the process addresses specific evaluation, planning, and implementation needs. A strong public involvement process in- sures that the state continues to support and validate local watershed efforts. **Local** priorities strongly influence state planning and grant/loan funding priorities. The **State** of Washington has been divided into 23 water quality management areas (**WQMA's**). Ecology has four regional offices located throughout the state. Each region has approximately five WQMA's with its boundaries with the exception of Eastern Regional Office **has** eight **WQMA** (total is 23). The WQMA's have been named and an identified staff "lead" has been assigned to coordinate watershed processes and activities within the area (see attached map). Other water quality technicians and research staff are **also** targeted to these 23 WQMA's **across the** state. Point source permits for **municipal** and industrial facilities are scheduled within individual watersheds to be **issued** during the same year **to** ensure equity, consistency, and predictability (**see attached schedule**). **Nonpoint** source pollution controls **along** with technical and financial assistance programs are being integrated to complete the comprehensive system. #### Five Step—Five Year Cycle Each year, approximately four or five **WQMAs** are scheduled into a cycle. Within each **cycle**, there are five steps with each step consuming one year. The steps are: - Year 1: SCOPING: Identify and prioritize known and suspected water quality issues within the WQMA by assembling input from extensive community involvement and internal Ecology staff. Produce a Needs Assessment. - Year 2/3: DATA COLLECTION/ANALYSIS: Conduct water quality TMDL's, monitoring, special studies, class II inspections and general research to discern which of the issues identified in scoping are in fact problems. - Year 4: TECHNICAL REPORT: Develop a report in coordination with the community that 344 Watershed '96 addresses the problems identified above and other areas of concern- Also, outline strategies a&management activities needed to reissue **permits**, to form partnerships, **and** to solidify **nonpoint part**nerships **with** grants/loans. Year 5: IMPLEMENTATION: Issue/reissue waste water discharge permits arid work with local programs and partners to implement nonpoint pollution prevention and control activities that respond to priority water quality problems. Approximately five WQMA's are scheduled each year to enter the process. The attached schedule shows the WQMA' names in the left-hand column organized into year groups. These groups are moved through the five step, five year process outlined above. In this way, the entire state will be covered within a period of five years. It is important to note that statewide coverage is ensured by scheduling WQMA's rather than prioritizing them. Scheduling avoids the priority trap, that is, placing all assets into one area only to find too much work leading to excluding other areas for treatment. The above process will be repeated on a five-year rotating cycle. By focusing on smaller geographical areas, Ecology closely scrutinize the sources and effects of pollution within each watershed (WQMA) and can take positive action to dramatically improve the water quality
over time. Unlike permitting which is mostly a scheduling effort, **nonpoint** problems must be addressed through cooperative relationships with local partners. In order to facilitate these activities, issues must be targeted, partners identified and cultivated, and funding sources must be coordinated and focused to address mutually agreed upon priority needs. Financial support systems are key and critical to a strong **nonpoint** effort. **In** its third year, the watershed approach model is now ready to create, innovate, and incorporate funding frameworks. #### **Lessons Learned to Date** - Targeting issues for treatment each cycle provides focus. - Building relationships with partners is essential to nonpoint progress. - Help and facilitate those who want to help themselves. - Watershed teams are key to obtaining comprehensive information. - Ecology staff act as brokers to facilitate multiple activities. - Community involvement is essential for continued improvement. **Conference Proceedings** <u>345</u> #### Watershed Approach to Water Quality Management | Activities Schedule for Watersheds Under S-year Cycle (lower case letters denote transition activities) | | | | | | | | | |---|------|-------|----------|---------|-----------|---------|--------|-------| | | | State | Fiscal Y | ear (Ju | dy 1 thro | ough Ju | ne 30) | | | Water Quality Management Areas | FY94 | FY95 | FY96 F | Y97 FY | 98 FY | 99 FY0 | 1 F Y | 7 o 2 | | Skagit/Stillaguamish, Columbia Gorge, Horse-
heaven/Klickitat, Upper Columbia, Pend Oreille | S | D | A | R | I | S | D | A | | Island/Snohomish, South Puget Sound, Okanogan, Crab Creek, Esquatzel | | S | D | A | R | 1 | S | D | | Nooksack/San Juan, Western Olympic,
Wenatchee, Upper Snake, Lower Snake | | | S | D | A | R | 1 | S | | Kitsap, Lower Columbia, Upper Yakima, Mid
Columbia | | | | S | D | A | R | | | Cedar/Green, Eastern Olympic, Lower Yakima, Spokane | | | | | S | D | A | R | = Permits Issued; Other Actions Started Scoping Data Collection Data Analysis Technical Report I S D A R # APPENDIX B Site Locations of Biological Assessments in Washington State # Ambient Biological Assessment Sites: 1991 - 1993 # Legend - Major rivers - WRIA boundaries - Water Quality Management Areas (FY96 Permits) - ∑ 1991 T/F/W Program Sites ☐ 1993 Ambient Program Mo - 1993 Ambient Program Monitoring Sites # Ecoregions of Washington - Coastal Range - Puget Lowland - Willamette Valley - Cascades - Eastern Cascades Slopes & Foothills - Columbia Basin - Northern Rockies - Blue Mountains #### Water Resource Inventory Areas | No. | Name | No. | Name | |--------------------------------------|-----------------------|-----|-----------------------| | 1 | Nooksack | 32 | Walla Walla | | 1
2
3
4
5
6
7
8 | San Juan | 33 | Lower Snake | | 3 | Lower Skagit-Samish | 34 | Palouse | | 4 | Upper Skagit | 35 | Middle Snake | | 5 | Stillaguamish | 36 | Esquatzel Coulee | | 6 | Island | 37 | Lower Yakima | | ž | Snohomish | 38 | Naches | | 8 | Cedar-Sammamish | 39 | Upper Yakima | | 9 | Duwamish-Green | 40 | Alkali-Squilchuck | | 10 | Puyallup-White | 41 | Lower Crab | | 11 | Nisqually | 42 | Grand Coulee | | 12 | Chambers-Clover | 43 | Upper Crab-Wilson | | 13 | Deschutes | 44 | Moses Coulee | | 14 | Kennedy-Goldsborough | 45 | Wenatchee | | 15 | Kitsap | 46 | Entiat | | 16 | Skokomish-Dosewallips | 47 | Chelan | | 17 | Quilcene-Snow | 48 | Methow | | 18 | Elwah-Dungeness | 49 | Okunogun | | 19 | Lyre-Hoko | 50 | Foster | | 20 | Soleduck-Hoh | 51 | Nespelem | | 21 | Queets-Quinault | 52 | Sanpoll | | 22 | Lower Chehalis | 53 | Lower Lake Roosevelt | | 23 | Upper Chehalis | 54 | Lower Spokane | | 24 | Willapa | 55 | Little Spokane | | 25 | Grays-Elokoman | 56 | Hangman | | 26 | Cowlitz | 57 | Middle Spokane | | 27 | Lewis | 58 | Middle Lake Roosevelt | | 28 | Salmon-Washougal | 59 | Colville | | 29 | Wind-White Salmon | 60 | Kettle | | 30 | Klickitat | 61 | Upper Lake Roosevelt | | 31 | Rock-Glade | 62 | Pend Oreille | | | | | | SOURCE: Chapter 173-500 Washington Administrative Code #### SITES93.XLS #### Biological Assessment Survey Sites for Summer 1993 Washington State Department of Ecology Ambient Monitoring Section | Site | Drainage | WRIA | Ecoregion | Land Use(s) | Site Description | Gazetteer Page | |----------------------|--------------|------|------------------|---------------------------|--|----------------| | American River | Naches | 38 | Cascades | Reference | large stream | p. 49 | | Little Naches River | Naches | 38 | Cascades | Forest practice | medium stream | pp. 49 & 65 | | Quartz Creek | Naches | 38 | Cascades | Relatively undisturbed | minimal forest practice | p. 65 | | Bear Creek | Naches | 38 | Cascades | Intact riparian zone | below FR 19/small stream | p. 65 | | Naches River | Naches | 38 | E. Cascades | Cumulative-agr. &forest. | large stream | p. 49 | | Indian Creek | Naches | 38 | Cascades | Reference | at Highway 12/medium stream | p. 49 | | Rattlesnake Creek | Naches | 38 | E. Cascades | Forest practices | at Nile Rd. Crossing/small stream | p. 50 | | M.F. Teanaway River | Upper Yakima | 39 | Cascades | Reference | medium stream | p. 66 | | Gold Creek | Upper Yakima | 39 | Cascades | Reference | medium stream | p. 65 | | Yakima River | Upper Yakima | 39 | Cascades | Regulated flow/forestry | mainstem above Cle Elum/lg. stream | p. 65 | | Yakima River | Upper Yakima | 39 | Columbia Basin | Irrigation return flow | mainstem near Ellensburg/lg. stream | p. 51 | | Taneum Creek | Upper Yakima | 39 | Cascades | Forest practices | medium stream | p. 66 | | Naneum Creek | Upper Yakima | 39 | Casc./Col. Basin | Reference/Forest Practice | medium stream | p. 67 | | Umtanum Creek | Upper Yakima | 39 | Columbia Basin | Reference | small stream | p. 51 | | Squaw Creek | Upper Yakima | 39 | Columbia Basin | Light grazing | small stream | p. 51 | | Cle Elum River | Upper Yakima | 39 | Cascades | Forest practices | above Lake Cle Elum/lg. stream | p. 65 | | S.F. Manastash Creek | Upper Yakima | 39 | E. Cascades | Forest practices | medium stream | p. 50 | | Box Canyon Creek | Upper Yakima | 39 | Cascades | Reference | FR 49; Kachess L. Rd./ med. stream | p. 65 | | Swauk Creek | Upper Yakima | 39 | Cascades | Utility/Forest practices | Highway 97 at Mineral Springs/sm. strm. | p. 66 | | Lower Crab Creek | Lower Crab | 41 | Columbia Basin | Agriculture/crops | at McManamon Rd./medium stream | p. 53 | | Sand Dune Creek | Lower Crab | 41 | Columbia Basin | Reference | at end of "C" SE crossing/medium stream | p. 53 | | Rocky Ford Creek | Lower Crab | 41 | Columbia Basin | Reference | protected riparian/ medium stream | p. 69 | | Ohanapecosh River | Cowlitz | 26 | Cascades | Reference | at Highway 123/ large stream | p. 48 | | Butler Creek | Cowlitz | 26 | Cascades | Channelized Banks | FR 5290 near Packwood/med. stream | p. 48 | | Simmons Creek | Cowlitz | 26 | Cascades | Old Second Growth | Peterman Hill Rd. nr Morton/small stream | p. 47 | | Elbe Creek | Nisqually | | Cascades | Old Second Growth | at Highway 706 nr Ashford/small stream | p. 47 | | Tucannon River | Middle Snake | 35 | Columbia Basin | Grazing | Highway 126 nr. Mareago/med. stream | p. 42 | | Cummings Creek | Middle Snake | 35 | Columbia Basin | Reference | small stream | p. 42 | | N.F. Asotin Creek | Middle Snake | 35 | Columbia Basin | Reference | medium stream | p. 43 | #### Biological Assessment Survey Sites for Summer 1993 Washington State Department of Ecology Ambient Monitoring Section | Site | Drainage | WRIA | Ecoregion | Land Use(s) | Site Description | Gazetteer Page | |------------------------|-------------------|------|----------------|----------------------------|--|----------------| | Little Klickitat River | Klickitat | 30 | Columbia Basin | Reference | light grazing/medium stream | p. 26 | | S. Fork Crab Creek | Upper Crab-Wilson | 43 | Columbia Basin | Reference | Marcellus Rd. Crossing/ small stream | p. 71 | | Middle Foster Creek | Foster | 50 | Columbia Basin | Dryland wheat | at Mansfield Rd./ small stream | p. 84 | | Douglas Creek | Moses Coulee | 44 | Columbia Basin | Dryland wheat/grazing | at Alstown/small stream | p. 84 | | Hangman Creek | Hangman | 56 | Columbia Basin | Suburban/grazing | near mouth/medium stream | p.73 | | Trapper Creek | Wind-White Salmon | 29 | Cascades | Reference | FR 5401/medium stream | p. 23 | | Jack Creek | Wenatchee | 45 | Cascades | Reference | FR 7600/large stream | p. 82 | | Chiwawa River | Wenatchee | 45 | Cascades | Moderate forest practices | large stream | p. 82 | | Entiat River | Entiat | 46 | Cascades | Reference | Entiat River Rd./large stream | p. 83 | | Methow River | Methow | 48 | Cascades | Recreation | at Mazama / lg. stream | p. 113 | | Methow River | Methow | 48 | Cascades | Light Grazing | on Highway 20 at Goat Cr. Rd./lg. stream | p. 113 | | Twisp River | Methow | 48 | Columbia Basin | Forest Practices | at Poorman Cr. Rd./large stream | p. 99 | | Mill Creek | Walla Walla | 32 | Columbia Basin | Grazing/wheat | at Five Mile Rd. nr Harbert/med. stream | p. 41 | | Touchet River | Walla Walla | 32 | Columbia Basin | Grazing/crops | L&C Trail St. Park Hwy. 12/med. stream | p. 41 | | Touchet River | Walla Walla | 32 | Columbia Basin | Wheat/grazing | Touchet N. Rd. from Highway 124/med. | p. 40 | | Yakima River | Lower Yakima | 37 | Columbia Basin | Cumulative Agr./Irrigation | Horn Rapids Co. Park/lg. stream | p. 39 | | S. Fork Palouse River | Palouse | 34 | Columbia Basin | Reference | Wheat and suburban/small stream | p. 57 | | Palouse River | Palouse | 34 | Columbia Basin | Dryland wheat | at Palouse/medium stream | p. 57 | | Palouse River | Palouse | 34 | Columbia Basin | Irrigated wheat/grazing | at Hooper/large stream | p. 55 | | Pine Creek |
Palouse | 34 | Columbia Basin | Grazing/wheat | Hole-in-the-Ground Rd./medium stream | p. 72 | | Cow Creek | Palouse | 34 | Columbia Basin | Wildlife Reserve | at Danekas Rd./small stream | p. 71 | note: shaded rows indicate streams that were not surveyed during summer 1993. Gazetteer Page (DeLorme, 1988) # APPENDIX C Field Forms for Chemical and Physical Habitat Assessments #### WATER.XLS | Waterbody Name: | | | | |--------------------------|-------------|----------------------|-------------------| | Location/Station #: | | | | | Major Basin: | | | | | Dominant Land Use: | | | | | Date/Time: | | | | | Weather: | | | | | Latitude/Longitude: | | | | | Investigators: | | | | | | | | | | | SURFA | CE WATER INFORMATI | ON | | Parameters | | Measurement | (Qualifiers) | | Temperature | | | | | рН | | Calibration or Calib | ration Check: | | Conductivity | | | | | Dissolved Oxygen | Bottle no. | mL of titrant | Correction factor | | Sample Time: | | | | | Qualitative Observations | | | | | Water Clarity | | _ | | | Water Odors | | _ | | | Sediment Odors | | | | | Surface Films | | | | | | | | | | Field Notes: | | | | | Photograph: | | | | | | | | | | Photograph: | #### Qualitative Habitat Assessment Survey - Visual Analysis Riffle/Run Prevalence | Site | Name: | Site No: | Date: | Evaluator I | nitial: | |------|--|---|-------------------------------------|---|---------------------------------| | Hab | itat Parameter | Optimal | Sub-Optimal | Marginal | Poor | | 1. | Substrate-Percent Fines (fraction < 6.35mm) | < 10%
(16-20) | 10 - 20%
(11-15) | 20 - 50%
(6-10) | > 50%
(0-5) | | 2. | Instream Cover
(cobble gravel, large
woody debris, undercut
banks, macrophytes) | > 50%
(16-20) | 30 - 50% | 10 - 30% | < 10% | | 3. | Embeddedness (Riffle) (gravel, cobble, boulder particles) | 0 - 25% (16-20) | 25 - 50%
(11-15) | 50 - 75% | > 75% | | 4. | Velocity/Depth | all habitats: i)slow/deep ii)slow/shallow iii)fast/deep iv)fast/shallow | 3 of 4 | 2 of 4 | 1 of 4 | | | | (16-20) | (11-15) | (6-10) | (0-5) | | 5. | Channel Shape | trapezoidal (11-15) | rectangular (6-10) | | inverse
trapezoidal
(0-5) | | 6. | Pool/Riffle Ratio
(distance between
riffles/stream width) | 5 - 7
(frequent sequence)
(12-15) | 7 - 15
(less frequent)
(8-11) | 15 - 25
(Infrequent riffle)
(4-7) | > 25
(homogeneous)
(0-3) | | 7. | Width to Depth Ratio (wetted width/depth) | < 7
(12- 15) | 8 - 15
(8-11) | 15 - 25
(4-7) | > 25
(0-3) | | 8. | Bank Vegetation (streambank coverage) | > 90%
(9-10) | 70 - 89%
(6-8) | 50 - 79%
(3-5) | < 50%
(0-2) | | 9. | Lower Bank Stability
(evidence of erosion) | <u>Stable</u> (9-10) | Little Erosion (6-8) | Mod. Erosion (3-5) | Unstable (0-2) | | 10. | Disruptive Pressures
(evidence of vegetation
disruption on streambanks) | Minimal (all remains) (9-10) | Evident (60-90%) | Obvious (30-60%) | High (< 30%) | | 11. | Zone of Influence | ≥4 x BFW | ≥2 & <4 | ≥1 & <2 | little or none | | | (width of riparian zone) | (BFW=Bankfull Width) (9-10) | (6-8) | (3-5) | (0-2) | | 12. | Successional Stage | old-growth | young | pole sapplings | seedlings/ | | | (forested sites only) | (9-10) | (6-8) | (3-5) | (0-2) | | Valley Segment Type | | |------------------------------|--| | Valley Bottom Slope | | | Sideslope Gradient | | | Valley Bottom Width | | | Channel Pattern | | | Adjacent Geomorphic Surfaces | | | Waterbody Name: | | |--------------------|-----| | Location/Station | #: | | Major Basin: | | | Dominant Land Use | e: | | Date/Time: | | | Weather: | | | Latitude/Longitude | de: | | Investigators: | | Description of Valley Segment Types: | VALLEY SEGMENT TYPE | BOTTOM SLOPE | SIDESLOPE GRADIENT | VALLEY BOTTOM WIDTH | CHANNEL PATTERN | GEOMORPHIC SURFACES | |--|--------------|-------------------------|---------------------------|---------------------------------|-----------------------------------| | | | | | | Г | | Al: Estuarine Delta | < 1% | < 5% | >5 x active channel width | unconstrained, multiple | estuarine marsh, marine terrace | | A2: Beach and Dune Flats | < or = 2% | < 5% | =>1 x active channel widt | unconstrained, multiple | sand dunes, marine terrace | | Bl: Wide, Alluviated Lowland Plains | < or = 1% | flat | >5 x active channel width | unconstrained, meandered | wide floodplains, marine terraces | | B2: Wide, Alluviated Valley Floor | < or = 2% | > or = 10% | >5 x active channel width | unconstrained, meandered | wide floodplains, glacial outwash | | B3: Alluvial Fan | 1% to 3% | < 10% | >3 x active channel width | unconstrained, meandered | alluvial fans, wide floodplains | | Cl: Rolling Plains and Plateau | < 2% | < 10% | 1-2x active channel width | meandered | marine terraces, volcanic flows | | C2: Moderate Slope Bound Valley | 2% to 4% | 10% to 30% | 1-2x active channel width | constrained, straight | low, moderate gradient hillslopes | | C3: Moderate Gradient Footslope | 2% to 4% | 10% to 30% | 1-2x active channel width | constrained, straight | low, moderate gradient hillslopes | | C4: Alluviated, Moderate Slope Bound Valley | < or = 2% | < 10% up to 30% | 2-4x active channel width | constrained, meandered | wide floodplain, alluvial terrace | | Dl: Incised, Moderate Gradient Channel Valle | 2% to 6% | 10-30%, increasing >30% | 1-2x active channel width | moderate constraint, straight | unconsolidated glacial till | | D2: Incised, High Channel Gradient Valley | 6% to 9% | 10-30%, increasing >30% | 1-2x active channel width | boulder constrained, stairstepp | unconsolidated glacial till | | El: V-shaped, Moderate Channel Gradient Vall | 2% to 6% | >30%, often >50% | 1-2x active channel width | bedrock, boulder (be/bo) constr | steep, competent hillslopes | | E2: V-shaped, Steep Channel Gradient Valley | 6% to 11% | >30%, often >50% | = active channel width | (be, bo) constrained, stairstep | steep, competent hillslopes | | E3: Alluviated Mountain Valley | < or = 3% | < or = 5%, increases to | 2-4x active channel width | unconstrained, meander within s | wide, active floodplain | | Fl: U-shaped Trough | < or = 2% | 0-10%, increases to >30 | >4 x active channel width | unconstrained, meandered | low gradient, active floodplains | | F2: U-shaped, Active Glacial Outwash Valley | 1% to 7% | <5%, increases to >30% | 1-2x active channel width | meandered and braided | active glacial outwash | | Gl: Moderate Gradient, Mountain Slope/Headwa | 3% to 7% | 10-30%, gradual increas | = active channel width | constrained, straight, stairste | moderate-steep hillslopes | | G2: High Gradient, Mountain Slope/Headwall | 8% to 20% | > 30% | = active channel width | (be, bo) constrained; stairstep | steep hillslopes | | G3: Very High Gradient, Mountain Slope/Headw | > 20% | > 30% | = active channel width | (be, bo) constrained; stairstep | steep hillslopes | Compendium of Valley Segment characteristics outlined by Cupp (1989) #### PROFILE.XLS | | STREAM REACH PROFILE | | | | | | | | | |----------|----------------------|----------------|---------------|---------------------------------|----|-----------------|--------------|--|--| | Transect | Wetted Width | Bankfull Width | Maximum Depth | Residual Pool Depth (Dp-Dc=RPD) | | Stream Gradient | | | | | | (riffles) | (riffles) | (riffles) | Dp | Dc | RPD | (Clinometer) | | | | Riffle 1 | | | | | | | | | | | Riffle 2 | | | | | | | | | | | Riffle 3 | | | | | | | | | | | Riffle 4 | | | | | | | | | | | | | | STREAM DISCI | HARGE | | | | | | |-------------------------------|-----------------|-----------------|-------------------------|-------|----------|--|--|--|--| | Observation
(Circle units) | Width (m or ft) | Depth (m or ft) | Velocity (m/s or ft/s) | Flag | Comments | | | | | | 1 | | | | | | | | | | | 2 | | | | | | | | | | | 3 | | | | | | | | | | | 4 | | | | | | | | | | | 5 | | | | | | | | | | | 6 | | | | | | | | | | | 7 | | | | | | | | | | | 8 | | | | | | | | | | | 9 | | | | | | | | | | | 10 | | | | | | | | | | | 11 | | | | | | | | | | | 12 | | | | | | | | | | | 13 | | | | | | | | | | | 14 | | | | | | | | | | | 15 | | | | | | | | | | | 16 | | | | | | | | | | | 17 | | | | | | | | | | | 18 | | | | | | | | | | | 19 | | | | | | | | | | | 20 | | | | | | | | | | Residual Pool Depth: Dp=maximum depth of pool, Dc=depth at pool crest (or tailout), RPD=residual pool depth #### SUBSTRAT.XLS | CLID CODD A TOP | MEACHDEMENICS | | | WOOD | V DEDDIC | | | |------------------------------|--|-------------------------|--------------|---------------|------------------|---------------|--| | | MEASUREMENTS Transport 1 Piggs (variance) | D: (| T (1 | WOODY DEBRIS | | | | | Substrate Parameter | Transect 1 - Riffle (replicates) | Diameter | Length | Decay | % in | Structural | | | Depth (m) | | (cm) | (m) | Class | Water | Configuration | | | Size Class (# intersections) | | ┨┠─── | | | | | | | Bedrock (smooth) | | ┨┠─── | | | | | | | Bedrock (rough) | | ┨┠─── | | | | | | | Boulder (250 to 4000 mm) | | ┨┠─── | | | | | | | Cobble (64 to 250 mm) | <u> </u> | ╢ | | | | | | | Coarse Gravel (16 to 64 mm) | | ┨ ┃ | | | | | | | Fine Gravel (2 to 16 mm) | 4 | 11 | | | | | | | Sand (0.06 to 2 mm) | 4 | 11 | | | | | | | Silt/Clay/Muck (not gritty) | | | | | | | | | Wood (any size) | | | | | | | | | Other (comment) | | <u> </u> | | | | | | | | | | | | | | | | SUBSTRATE | E MEASURMENTS | | | | | | | | Substrate Parameter | Transect 2 - Riffle (replicates) | | | | | | | | Depth (m) | | | | | | | | | Size Class (# intersections) | | | | | | | | | Bedrock (smooth) | | | | | | | | | Bedrock (rough) | | | | | | | | |
Boulder (250 to 4000 mm) | | | | | | | | | Cobble (64 to 250 mm) | | | | | | | | | Coarse Gravel (16 to 64 mm) | | | | | | | | | Fine Gravel (2 to 16 mm) | | | , | WOODY D | EBRIS CODES | S | | | Sand (0.06 to 2 mm) | | | | Decay (| Class Codes | | | | Silt/Clay/Muck (not gritty) | | 1 Intact be | ark, twigs | | | | | | Wood (any size) | | 2 Intact bark, no twigs | | | | | | | Other (comment) | | 71 II | ark, smooth | | | | | | | | = | | | ur; some holes | | | | Comments: | | ∃ ∥ | | ark colour; n | | | | | | | | gular shapes | | J - 1-2-2 | | | | | | 1 | | tructural Cor | nfiguration Code | es | | | | | S Single | | | G | | | | | | C Cluster | 1 | | | | | #### SUBEMBED.XLS | SUBSTRATE EN | MBEDDEDNESS | |--|--| | Depth (total) / Depth (embedded) (Circle: cm or in.) | Depth (total) / Depth (embedded) (Circle: cm or in.) | | Transect 1 | Transect 2 | #### RIPARIAN.XLS | | VISUAL RIPAI | RIAN ESTIMAT | TES | | |--------------------|-----------------------|---------------|------------------------|--------| | Riparian | 0 = Absent | (riparian are | a within 10 m of the s | tream) | | Vegetation | 1 = Sparse (0-10%) | | | | | Cover | 2 = Moderate (10-40%) | | | | | | 3 = Heavy (40-75%) | | | | | | 4 = Very Heavy (>75%) | | | | | RIPARIAN VI | EGETATION | Left Bank | Right Bank | Flag | | Canopy (> 5n | n high) | | | | | V | egetation Type | | | | | (1 | D, C, M, or N) | | | | | | Big Trees | | | | | Tru | ınk > 0.3m DBH | | | | | | Small Trees | | | | | Tru | ınk < 0.3m DBH | | | | | Understory (| 0.5m to 5m high) | | | | | V | egetation Type | | | | | (1 | D, C, M, or N) | | | | | Woody | Shrubs and Saplings | | | | | Non-w | oody herbs, grasses, | | | | | | and forbs | | | | | Ground Cove | er (< 0.5m high) | | | | | V | Woody shrubs | | | | | | and seedlings | | | | | Non-w | oody herbs, grasses, | | | | | | and forbs | | | | | Barre | n, bare dirt or duff | | | | | | | | | | | CANOPY | COVER | MEASUR | REMENTS | S | |-------------------------------|----------|--------|----------|--------| | DENSIOMETER (no.; 17 maximum) | | | | | | Direction | Riffle 1 | Pool 1 | Riffle 2 | Pool 2 | | Center (up) | | | | | | Center (down) | | | | | | Center (left) | | | | | | Center (right) | | | | | | Left Bank | | | | | | Right Bank | | | | | | H | IUMAN INFLUENC | CE CE | |----------------------|-----------------|------------| | | O = not present | | | | B = on bank | | | | C = within 10m | | | | P = > 10m | | | Disturbance | Left Bank | Right Bank | | Dike/Riprap | | | | Buildings | | | | Pavement | | | | Road/Railroad | | | | Pipes (inlet/outlet) | | | | Landfill/Trash | | | | Park/Lawn | | | | Row Crops | | | | Pasture/Range | | | | Logging Operations | | | D=Deciduous; C=Coniferous; M=Mixed; N=None ## Equipment List for Biological Assessment Field Activities ## Washington State Department of Ecology Ambient Monitoring Section Olympia, WA ## **Biological Surveys** | Sampling nets (2) | | |---|--| | Ty-Wrap® Cable (20) | | | Field Preservative (85% denatured ethanol)-5 gallons | | | One liter Nalgene® containers (40) | | | 1/4 liter Nalgene® containers (40) | | | One gallon Heavy Duty Ziploc® freezer bags (30 bags) | | | Waders (hip) | | | Waders (chest) | | | Wader Repair Kit (1) | | | Labels (water sample tags)-40 tags | | | Sharpie® Markers (2) | | | 2 1/2 gallon buckets (2) | | | Camera (1) | | | Slide Film (2 rolls) | | | | | | | | | | | | Habitat Surveys | | | Habitat Surveys | | | Habitat Surveys Habitat Survey forms for each site (10 sets) | | | | | | Habitat Survey forms for each site (10 sets) | | | Habitat Survey forms for each site (10 sets) 150 ft. Keson® Fiberglass Tape (1) | | | Habitat Survey forms for each site (10 sets) 150 ft. Keson® Fiberglass Tape (1) Fibergalss Stadia Rod (1) Suunto Clinometer (1) | | | Habitat Survey forms for each site (10 sets) 150 ft. Keson® Fiberglass Tape (1) Fibergalss Stadia Rod (1) Suunto Clinometer (1) Suunto Compass (1) | | | Habitat Survey forms for each site (10 sets) 150 ft. Keson® Fiberglass Tape (1) Fibergalss Stadia Rod (1) Suunto Clinometer (1) | | | Habitat Survey forms for each site (10 sets) 150 ft. Keson® Fiberglass Tape (1) Fibergalss Stadia Rod (1) Suunto Clinometer (1) Suunto Compass (1) Marsh-McBirney Flow Meter (1) Flow Rod (1) | | | Habitat Survey forms for each site (10 sets) 150 ft. Keson® Fiberglass Tape (1) Fibergalss Stadia Rod (1) Suunto Clinometer (1) Suunto Compass (1) Marsh-McBirney Flow Meter (1) Flow Rod (1) Substrate Grid (1) | | | Habitat Survey forms for each site (10 sets) 150 ft. Keson® Fiberglass Tape (1) Fibergalss Stadia Rod (1) Suunto Clinometer (1) Suunto Compass (1) Marsh-McBirney Flow Meter (1) Flow Rod (1) | | | Habitat Survey forms for each site (10 sets) 150 ft. Keson® Fiberglass Tape (1) Fibergalss Stadia Rod (1) Suunto Clinometer (1) Suunto Compass (1) Marsh-McBirney Flow Meter (1) Flow Rod (1) Substrate Grid (1) Plexiglass View Tube (1) Embeddedness Cable Circle (1) | | | Habitat Survey forms for each site (10 sets) 150 ft. Keson® Fiberglass Tape (1) Fibergalss Stadia Rod (1) Suunto Clinometer (1) Suunto Compass (1) Marsh-McBirney Flow Meter (1) Flow Rod (1) Substrate Grid (1) Plexiglass View Tube (1) Embeddedness Cable Circle (1) Densiometer (1) | | | Habitat Survey forms for each site (10 sets) 150 ft. Keson® Fiberglass Tape (1) Fibergalss Stadia Rod (1) Suunto Clinometer (1) Suunto Compass (1) Marsh-McBirney Flow Meter (1) Flow Rod (1) Substrate Grid (1) Plexiglass View Tube (1) Embeddedness Cable Circle (1) | | #### Equipment List for Biological Assessment Field Activities (Continued) Water Quality Surveys # 250 mL Nalgene® Water Collection Bottles (2) Mercury Thermometers (2) Orion pH Meter (1) YSI Conductivity Meter (1) Winkler Dissolved Oxygen Bottles/Tray (12 bottles) De-ionized Water (2 1/2 gallons) Field Notebook (2) Buffer Solutions (pH 4, pH 7, pH 10) 10% Hydrochloric Acid (HCl) - 250 mL Personal Gear Elbow Length Insulated Gloves (1 pair) Rain Gear (Jacket) Leather Gloves (1 pair) Field Vest (Orange) Eyewash Kit # APPENDIX D Data Management: Biological Information and Habitat Variables #### **Biological Database** The following fields and their descriptions are included in the biological component of the summer 1993 database: ECOREGION: 04 = Cascades 06 = Eastern Cascades Slopes and Foothills 07 = Columbia Basin STATION: alphanumeric field with a capacity of 20 characters DAY: two-digit number for day of month the sample was collected MONTH: two-digit number the month the sample was collected YEAR: four-digit number the year the sample was collected SEASON: alphanumeric field with a capacity of eight characters CODE: taxonomic identification code delineated in BIOS (U.S. EPA STORET database) TAXONID: lowest level of taxonomic identification for each entry (BIOS) TAXON: higher levels of taxonomic identification than the "ordinal" level (BIOS) ORDER: taxonomic category (BIOS) FAMILY: taxonomic category (BIOS) GENUS: taxonomic category (BIOS) SPECIES: taxonomic category (BIOS) TIS: taxonomic information source (literature citations) CIC: confidence identification code (known quality of identifications: A=99.9%, B=99%, C=90%, D=Unknown) (BIOS) SAMPLE1: abundance estimate for sample number 1 SSAMPLE1: estimated abundance from sub-sample number 1 SAMPLE2: abundance estimate for replicate sample SSAMPLE2: estimated abundance from replicate sub-sample SAMPLE3: abundance estimate for replicate sample SSAMPLE3: estimated abundance from replicate sub-sample SAMPLE4: abundance estimate for replicate sample SSAMPLE4: estimated abundance from replicate sub-sample SAMPLE5: abundance estimate for replicate sample SSAMPLE5: estimated abundance from replicate sub-sample METHOD TYPE: HESS = modified Hess Sampler SURBER = Surber Sampler KICK = stationary square kicknet DKICK = stationary D-frame kicknet TRAVKICK = travelling D-frame kicknet ROCK = multiple rock collection (usually three) PIBS = portable invertebrate box sampler ECKMAN = Eckman Grab PONAR = Ponar Grab BASKET = wire mesh rock basket (artificial sampler) TRAY = rock-filled trays (artificial sampler) MPLATE = multi-plate artificial sampler SAMPLE AREA: alphanumeric field that has an eight character capacity (examples of common notation: 1.0 m², 1.0 ft², 0.1 m², 0.5 m^2 FFG: functional feeding group classification of a taxon: SHRED = Shredders (live plant or dead plant) CFILT = Collector-filterers (suspension feeders) CGATH = Collector-gatherers (deposit feeders) SCRAP = Scrapers (grazers) PREDT = Predators (engulfers) PIERC = Piercers (plant or animal) TV: impact tolerance value of a taxon that is denoted by Hilsenhoff (1977, 1982, 1987) and Plafkin et al. (1989). STUDY: defines the type of site impact or anthropogenic influence, if any: REF = Reference AGR = Agricultural Practices AGR-PAS = Animal pasturing AGR-CRP=Crop Production AGR-PST=Pesticide use AGR-HRB=Herbicide use FOR = Forest Practices FOR-RDC=Road Construction FOR-CLC=Clear-cutting FOR-RMZ=Riparian Management Zone FOR-PST=Pesticide use FOR-HRB=Herbicide use MIN = Mining MIN-OPN=Open Pit MIN-UDG=Underground URB = Urban URB-SBP=Suburban/Park URB-STW=Stormwater WTP = Wastewater Treatment Receiving Water WTP-IND=Industrial WTP-MCP=Municipal #### Habitat Database Physical and chemical information recorded for
each site during field information collection is described in field forms located in Appendix C. The following fields and their descriptions are included in the habitat evaluation component of the summer 1993 database: ECOREGION: 04 = Cascades 06 = Eastern Cascades Slopes and Foothills 07 = Columbia Basin STATION: alphanumeric field with a capacity of 20 characters DAY: two-digit number for day of month the sample was collected MONTH: two-digit number the month the sample was collected YEAR: four-digit number the year the sample was collected SEASON: alphanumeric field with a capacity of eight characters LAT.DEGREES: Latitude (degrees North) LONG.DEGREES: Longitude (degrees West) LAT.MINUTES: Latitude Minutes (6-digits) LONG.MINUTES: Longitude Minutes (6-digits) VALLEY TYPE: Valley Segment Classification Type (Cupp, 1989) CHANNEL CLASSIFICATION: Reach-level stream classification (Montgomery and Buffington, 1993) WETTED WIDTH: 4 measurements taken (2 riffle, 2 depositional) BANKFULL WIDTH: 4 measurements taken (2 riffle, 2 depositional) MAXIMUM DEPTH: 4 measurements taken (2 riffle, 2 depositional) RESIDUAL POOL DEPTH: 2 measurements taken at depositional areas STREAM DISCHARGE: measured at lower stream site boundary STREAM GRADIENT: 2 sitings per stream site SUBSTRATE SIZE: <u>dominant</u> and <u>subdominant</u> size classes WOODY DEBRIS: <u>dominant</u> and <u>subdominant</u> size classes SUBSTRATE EMBEDDEDNESS: mean \pm standard deviation RIPARIAN ESTIMATE: overhead, understory, ground cover (dominant density) CANOPY COVER: densimeter measurements for riffle and depositional HUMAN INFLUENCE: dominant influence nearest the stream (left and right banks) LAND OWNERSHIP: PRI = Private DNR = Department of Natural Resources WDW = Washington Department of Wildlife USFS = United States Forest Service